

Isotech - Stable Isotope Analysis

Determining the origin of methane
and its effect on the aquifer.

Agenda

- Geologic history
- Methane characteristics
- The ratio of carbon isotopes in methane.
- The unique ratio of hydrocarbons in the Marcellus Formation
- Identifying the age of the methane.
- The effects methane and drilling have on the aquifer and trend over time.
- Conclusions.

Environment of Deposition

Middle Devonian (385 MA)

Osborn S G et al. PNAS 2011;108:8172-8176

DIM0295362

DIM0295366

DIM0295362

DIM0295367

DIM0295362

DIM0295368

Methane is the principal hydrocarbon detected in all stray natural gas migration incidents

- Exposure limit (gas phase): TLV-TWA: 1,000 ppm (ACGIH, 10/2009)
- Methane (CH_4) is the simplest paraffin hydrocarbon gas
- Methane is generated by microbial & thermogenic processes
- Flammable, colorless, odorless.
- Specific gravity: 0.555 (NTP) air = 1
- Explosive range: 5-15% in ambient air
- Solubility in water: 26-32 mg/l (1 atm.)
- Non toxic, no ingestion hazard
- Simple asphyxiant, explosion hazard

Methane can migrate as free gas or dissolved in the groundwater

Isotopic Balance

- Researchers have determined that there are common carbon & hydrogen isotopic compositions or signatures for thermogenic gas associated with coal & natural gas, drift gas, and other near surface microbial gases .
- Natural carbon is nearly all isotope 12, with 1.11 percent being isotope 13.
- Organic material contains less C-13, because bacteria /photosynthesis preferentially selects C-12 over C-13.
- Oil and natural gas typically show a C-12 to C-13 ratio similar to that of the biological materials from which they are to have originated.

Delta notation

$$\delta^{13}\text{C} = \frac{R_{\text{sample}} - R_{\text{reference}}}{R_{\text{reference}}}$$

Where $R = {}^{13}\text{C}/{}^{12}\text{C}$,
 $R_{\text{reference}} = \text{VPDB}$ (Vienna Pee Dee Belemnite)

$$\delta^{13}\text{C} = \delta({}^{13}\text{C}) = \delta({}^{13}\text{C}/{}^{12}\text{C}) = \frac{n_X({}^{13}\text{C})/n_X({}^{12}\text{C}) - n_{\text{ref}}({}^{13}\text{C})/n_{\text{ref}}({}^{12}\text{C})}{n_{\text{ref}}({}^{13}\text{C})/n_{\text{ref}}({}^{12}\text{C})}$$

So by collecting numerous gas samples of known origin a database has been developed and fingerprinting of gas samples may performed.

- Researchers have determined that there are common carbon & hydrogen isotopic compositions or signatures for thermogenic gas associated with coal & natural gas, drift gas, and other near surface microbial gases .
- Natural carbon is nearly all isotope 12, with 1.11 percent being isotope 13.
- Organic material contains less C-13, because bacteria /photosynthesis preferentially selects C-12 over C-13.
- Oil and natural gas typically show a C-12 to C-13 ratio similar to that of the biological materials from which they are to have originated.

Shale Gas

- Increasing formation temperature leads to diagnostic methane/ethane and isotopic ratios
- Tight gas shales such as the Marcellus often have uniquely diagnostic isotopic reversals (e.g. $\delta^{13}\text{C}$ -CH₄ heavier than $\delta^{13}\text{C}$ -C₂H₆)
- Uniquely identifiable when paired with additional proxies (e.g. noble gases)

Shale Gas

- Increasing formation temperature leads to diagnostic

The normal sequence of carbon isotopic compositions is:

$\delta^{13}\text{C}$ methane (C_1) < $\delta^{13}\text{C}$ ethane (C_2) < $\delta^{13}\text{C}$ propane (C_3) and < $\delta^{13}\text{C}$ butane (C_4)

$$\delta^{13}\text{C}_1 < \delta^{13}\text{C}_2 < \delta^{13}\text{C}_3 \text{ and } < \delta^{13}\text{C}_4$$

In the Marcellus they are fully reversed - $\delta^{13}\text{C}_1 > \delta^{13}\text{C}_2 > \delta^{13}\text{C}_3$

Also hydrogen isotopic compositions ($\delta^2\text{H}$) of C_1 and C_2 are also reversed.

- Uniquely identifiable when paired with additional proxies (e.g. noble gases)

Isotope Geochemistry

Easily Distinguishes:

- Molecular: Methane/Ethane
- Isotopic: Carbon and Hydrogen isotopes ($\delta^{13}\text{C}-\text{CH}_4$, $\delta^2\text{H}-\text{CH}_4$, $\delta^{13}\text{C}-\text{C}_2\text{H}_6$)
- Noble Gases

- Biogenic vs. Thermogenic
(e.g. Schoell, 1983; Coleman et al, 1991; Baldassare and Laughrey, 1998)
- Distinguishing different thermogenic gases
(e.g. Schoell et al, 1983; Jenden et al, 1993; Revesz et al, 2010; Tilley et al, 2010)
- What's best for distinguishing thermally mature gases?

ISOTECH[®]
ISOTECH LABORATORIES INC.

A N A L Y S I S R E P O R T

Lab #: 235488
 Sample Name/Number: HW02z
 Company: TechLaw, Inc.
 Date Sampled: 1/25/2012
 Container: Dissolved Gas Bottle
 Field/Site Name: A3TA
 Location:
 Formation/Depth:
 Sampling Point:
 Date Received: 2/03/2012

Job #: 17407

¹³C fractionation

²H fractionation

Component	Chemical mol. %	$\delta^{13}\text{C}$ ‰	δD ‰	$\delta^{18}\text{O}$ ‰
Carbon Monoxide -----	nd			
Hydrogen Sulfide -----	na			
Helium -----	0.0112			
Hydrogen -----	nd			
Argon -----	0.628	-29		
Oxygen -----	0.80			
Nitrogen -----	40.72			
Carbon Dioxide -----	0.094			
Methane -----	57.06	-29.30	-160.6	
Ethane -----	0.687			
Ethylene -----	nd			
Propane -----	nd			
Propylene -----	0.0001			
Iso-butane -----	nd			
N-butane -----	nd			
Iso-pentane -----	nd			
N-pentane -----	nd			
Hexanes + -----	nd			
Water -----		-64.6	-9.66	

Total BTU/cu.ft. dry @ 60deg F & 14.7psia, calculated: 590

Specific gravity, calculated: 0.736

DIM0295362

DIM0295376

Sample Quality - degassing?

DIM0295362

DIM0295378

DIM0295362

DIM0295379

Three Patterns of Contamination

- 1.** **Short term** (< 1 year) disruption to the aquifer caused by drilling.
- 2.** **Long term** (> 3-4 year) disruption or contamination of the aquifer caused by drilling/fracking, releases or other situations.
- 3.** **Natural Background Conditions** with high levels of metals and anions.

Type 1: Short Term Disruption

DIM0295362

DIM0295381

DIM0295362

DIM0295382

DIM0295362

DIM0295383

DIM0295362

DIM0295384

HW1

Ex. 6 - Personal Privacy

HW1 lacked data for nearly all constituents, particularly for the years 2009-2010

Type 2: Long Term Disruption

DIM0295362

DIM0295386

HW8

Ex. 6 - Personal Privacy

Methane and Manganese

pH - Eh

DIM0295362

DIM0295387

DIM0295362

DIM0295388

Gas is Gas

- Thermogenic gas is present throughout the upper Devonian formations. Drilling creates pathways, either temporary or permanent, that allows gas to migrate to the shallow aquifer near surface.
- Shallower (non Marcellus) gas may also include higher amounts of H₂S which can have a greater impact on groundwater.
- In some cases, these gases disrupts groundwater quality

From Gesford 2 Well Record and Completion Report

DIM0295362

DIM0295390

DIM0295362

DIM0295392

DIM0295362

DIM0295393

Graph Cautions:

Data was selected on basis of the most representative of well conditions . Due to incomplete data description, in some cases data may not be representative of the well or the data was not plotted. Due to this uncertainty, trend may differ with different data use.

DIM0295362

DIM0295394

Type 3: Naturally Occurring Contamination

HW47 Ex. 6 - Personal Privacy

Conclusions

- Methane is released during the drilling and perhaps during the fracking process and other gas well work.
- Methane is at significantly higher concentrations in the aquifers after gas drilling and perhaps as a result of fracking and other gas well work.
- The methane migrating into the aquifer is both from the shallower (younger age) formations and older Marcellus Shale (and perhaps even older formations).
- Methane and other gases released during drilling (including air from the drilling) apparently cause significant damage to the water quality.
- In some cases the aquifers recover (under a year) but, in others cases the damage is long term (greater than 3 years).